Introduction to Asthma

Indoor Environments Division Environmental Protection Agency

Topics Covered

- What is asthma?
- Who is most at risk to get asthma?
- What does the indoor environment have to do with asthma?
- How can you reduce exposure to indoor asthma triggers?
- What can I do to help educate others about indoor asthma triggers?

What Is Asthma?

- Chronic inflammatory disorder of the airways
- Usually reversible, but not yet curable
- Not the same as allergies
- Not contagious

What Does An asthma episode feel like?

- Jog in place for 2 minutes
- Place a straw in your mouth and breathe only through the straw by pinching your nose closed
- How do you feel?

What Happens During an asthma episode?

Airways narrow, caused by:

- tightening of the muscles that surround the airways
- swelling of the inner lining, and/or
- increase in mucus production

TWO parts of asthma

Asthma SYMPTOMS

- Coughing
- Wheezing
- Chest tightness
- Shortness of breath

Asthma Facts

- About 20 million Americans have asthma
- Rate of asthma increased 75% between 1980 and 1994
- Most common chronic childhood disease, affecting about 6.3 million children
- 14 people die each day from asthma
- Nearly 2 million emergency room visits each year

Who is most at risk to suffer from asthma?

- Children
- Low-income, urban residents
- Some minorities
- Allergic individuals
- People with hereditary disposition for asthma

Managing Asthma

Consult with your physician to develop an asthma management plan, which includes:

- Medication
- Identification of your asthma triggers & ways to reduce/avoid exposure to your asthma triggers
- Peak flow monitoring
- Emergency plan

common asthmaTriggers

- Allergens
 - molds, dust mites, cockroaches, animal dander, pollens, foods
- Irritants
 - secondhand smoke, strong odors, aerosols, volatile organic compounds, ozone, particulate matter

- Other
 - Viral respiratory infections
 - Changes in weather (cold air, wind, humidity)
 - Exercise
 - Medication
 - Endocrine factors (menstrual period, pregnancy, thyroid disease)

* 5 major indoor asthma triggers

Indoor Environment Asthma?

- All of the common asthma triggers are found indoors
- Americans spend about 90% time indoors
- Reducing exposure to indoor allergens and irritants can reduce asthma symptoms
- Prevention is an important asthma management tool

Most common Indoor Environmental Triggers

Secondhand Smoke

Dust Mites

Mold

Pets

Cockroaches

Secondhand Smoke

- Contains more than 4,000 substances (over 50 are carcinogenic)
- Is particularly harmful to young children
- Can trigger asthma attacks and cause young children to develop asthma

Avoiding

Secondhand Smoke

Choose not to smoke in your home or car and do not allow others to do so either

DUST mites

- Found in most homes
- Live in soft bedding
- Feed on skin flakes
- Mites and mite droppings can be asthma triggers
- Can cause children to develop asthma

Avoiding dust miteTriggers

- Wash sheets and blankets once a week in hot water
- Choose washable stuffed toys, wash them often in hot water, and dry thoroughly -- keep stuffed toys off beds
- Cover mattresses and pillows in dust-proof (allergen-impermeable) zippered covers
- Vacuum often (when asthmatic is not present)
- Maintain low indoor humidity, ideally between 30-50%

Pets

- Skin flakes, urine, and saliva of warm blooded animals can be asthma triggers
- Triggers can remain in the home for several months after a pet is removed, even with cleaning

Avoiding Triggers

- Consider keeping pets outdoors or even finding a new home for your pets, if necessary
- Keep pets out of the bedroom and other sleeping areas at all times, and keep the door closed

- Keep pets away from fabric-covered furniture, carpets, and stuffed toys
- If you remove an animal from the home, clean the home thoroughly

Molds

- Can be found almost anywhere and can grow on virtually any damp substance
- Key to mold control is moisture control
- Clean up the mold and get rid of excess water or moisture
- Reducing moisture also helps reduce other triggers, such as dust mites and cockroaches

Avoiding Mold Triggers

- Wash mold off hard surfaces and dry completely
- Absorbent materials (ceiling tiles and carpet) may need to be replaced
- Fix leaky plumbing or other sources of water
- Keep drip pans in your air conditioner, refrigerator, and dehumidifier clean and dry

- Use exhaust fans or open windows in kitchens and bathrooms when showering, cooking, or using the dishwashe
- Vent clothes dryers to the outside
- Maintain low indoor humidity (between 30-50% relative humidity)

Cockroaches

- Droppings or body parts of cockroaches can be asthma triggers
- Cockroaches likely contribute significantly to asthma problems in inner city area
- Free your home of places for pests to hide and sources of food and water

Avoiding

Cockroaches

- Do not leave food or garbage out
- Store food in airtight containers
- Clean all food crumbs or spilled liquids right away

- Try using poison baits, boric acid, or traps first before using pesticide sprays
- If sprays are used:
 - Limit the spray to infested area
 - Carefully follow instructions on the label
 - Make sure there is plenty of fresh air when you spray, and keep the person with asthma out of the room

Resources Information

Environmental Protection Agency Asthma Website

EPA Indoor Air Quality Information Clearinghouse

Allergy and Asthma Network/Mothers of Asthmatics

American Academy of Allergy, Asthma and Immunology

American Lung Association

Asthma and Allergy Foundation of America

(800) 438-4318

(800) 878-4403

(800) 822-2762

(800) **LUNG-USA**

(800) 7-ASTHMA

www.epa.gov/asthma

www.aanma.org

www.aaaai.org

www.lungusa.org

www.aafa.org

REPORTS

<u>Clearing the Air: Asthma and Indoor Air Exposures</u>, National Academy of Sciences

http://books.nap.edu/books/0309064961/html

Guidelines for the Diagnosis and Management of Asthma, 1997, National Asthma Education and Prevention Progr

(301) 592-8573

Getting Others To Take Action

- Take the recommended actions, and encourage others to do so too
- Smoke-Free Home Pledge (800) 513-1157
- Indoor Air Quality Tools For Schools (800) 438-4318
- Secondhand Smoke Community Action Kit (800) 438-4318
- ALA Open Airways for schools (800) LUNG-USA
- ALA A is for Asthma in local Headstart or daycare center
- AAFA Childcare training